DOCUMENT RESUME

ED 040 823 RE 002 798

AUTHOR Klesius, Staphen E.

TITLE Perceptual-Motor Development and Reading. PUB DATE

20 Mar 70 NOTE

16p.; Paper presented at the National College

Reading Association conference, Philadelphia, Pa.,

Mar. 19-21, 1970

EDRS PRICE EDRS Price MF-\$0.25 HC-\$0.90 DESCRIPTORS

*Literature Reviews, *Perceptual Motor Coordination,

*Perceptual Motor Learning, *Reading Achievement,

Reading Improvement

ABSTRACT

Reviewed were 28 research studies which investigated the effect of perceptual-motor programs on the reading achievement of students with average or higher intellectual ability. Despite possible criticisms of some investigations, all studies reviewed were reported to acquaint the reader with the range of available research literature. Of the studies reviewed, 12 investigations supported the hypothesis that perceptual-motor development programs enhance reading achievement. The reviewer concluded that the effectiveness of perceptual-motor development programs in improving reading ability can neither be confirmed nor denied. In general, perceptual-motor programs employing a wide variety of experiences appear to show promise with underachieving intermediate-grade students and preschool children. The effectiveness of Delacato- and Frostig-type programs is doubtful. The inclusion of individualized perceptual-motor programs for kindergarten and primary-grade children in physical education classes is developmentally appropriate. Perceptual-motor development provides a medium for self-concept enhancement. A 40-item bibliography is included. (Author/WB)

00

PERCEPTUAL-MOTOR DEVELOPMENT AND READING*

Stephen E. Klesius

U.S. DEPARTMENT OF HEALTH. EDUCATION

& WELFARE

OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED

EXACTLY AS RECEIVED FROM THE PERSON OR

ORGANIZATION ORIGINATING IT POINTS OF

VIEW OR OPINIONS STATED DO NOT NECES
SAR!LY REPRESENT OFFICIAL OFFICE OF EDU
CATION POSITION OR POLICY

Physical Education Division University of South Florida

Tampa, Florida 33620

During the past decade the names of Barsch, (1) Brackey, (2) Delacato, (3) Frostig, (4) Getman, (5) and Kephart (6) have become widely recognized in education. The common denominator among these individuals is the role of each in the development of perceptual-motor programs which, in one form or another, have been used in the attempt to enhance reading competency. This presentation will provide an overview of perceptual-motor development theories, a review of pertinent research and explore the present and future role of perceptual-motor development programs.

Perceptual-Motor Development

Approaches to perceptual-motor training are neither new as evidenced by the work of Montessori(7) nor non-controversial as indicated by the debate over Delacato's(8) position. The basic premise of perceptual-motor programs is that the quality of the perceptual and cognitive processes is dependent upon the quality of motoric development. The individual must develop awareness of * Presented at the National College Reading Association Convention Philadelphia, Pa. March 20, 1970.

self and environment in a spatial-temporal context in order to be an efficient learner.

The most prolific proponent of perceptual-motor development is Kephart.(6) "Perceptual difficulties", according to this position, "arise when the child's internal structure is missing, incomplete, or distorted." Without internal awareness the child encounters difficulty in processing and acquiring knowledge of the external world of symbols and concepts. While the course of natural development enhances internal awareness of most children, in all too many instances environmental desperation or trauma to the central nervous system may cause perceptual-motor disabilities. By providing a variety of motor activities arranged in a normal developmental sequence an awareness of movement capabilities of the body parts is achieved. This motor base allows the child to focus on the goal of a motoric pattern rather than the mechanics of the movement itself. The term perceptual-motor match is used by Kephart to explain the process whereby perceptual input becomes associated to a structured motoric pattern and the result is structure for the input.

Through the interaction of child and environment via movement and the struggle of postural alignment against the pull of gravity, laterality and verticality are developed. Laterality is an internal awareness of sidedness of the body and verticality is awareness of up and down. These components are elements of the child's

internal reference system for relating to the environment. Temporal and spatial awareness allow the structuring of "nowness" in relation to time and space. Completion of this reference system enables the child to process input, give it structure and to derive meaning from it. Remedial programs of perceptual-motor development have the goal of assisting children structure the internal and external worlds in a spatial-temporal context through activities which contribute to the motor base and the perceptual-motor match.

Perceptual-motor activities vary in nature from large-muscle locomotor activities to ocular-motor pursuit tasks. Categorization of perceptual-motor activities yield at least 10 headings based on area of development. (8,9) These activities and the area of contribution of each is as follows:

1. Body image Perception of the body and its parts in space and the ability to control its function.

2. Balance Maintenance of a position of equilibrium of the body or objects.

3. Basic movements Differentiation and coordination of movement for efficient posture and locomotion.

4. Eye-hand and eye-foot Integration of visual information coordination with gross or fine motoric responses of the hand or foot.

5. Form Perception Recognition of visual shapes and symbols and figure-ground discrimination.
6. Ocular-motor Control and effective movement of the

7. Hearing discrimi- Recognition of sound, sound sequences, nation and place of origin of sound.

eyes.

coordination

8. Drawing and writing Differentiation of body parts leading readiness to control of fine movements of the wrist and fingers.

9. Speech readiness

Differentiation and control of the
lips, tongue, and oral cavity in order to make meaningful sounds.

10. Games, rhythmics
Strength, coordination and control
and exercises
of the body or its parts in gross
or fine movements incorporating
structured or creative patterns.(8)

The spectrum of perceptual-motor activities is wide and the opportunities for student success experiences are limitless.

Research Findings

Twenty-eight research studies were reviewed which investigated the effect of perceptual-motor programs on the reading achievement of students with average or higher intellectual ability.

Despite possible criticisms of some investigations, all studies reviewed were reported in order to acquaint the reader with the range of available research literature.

Supporting Studies

Twelve investigations supported the hypothesis that perceptualmotor development programs enhance reading achievement.

Underachieving boys ages eight to eleven were found by Hagin, Silver,
and Hersh (10) to have made significant improvement in measures
of perception and reading when compared to a control group.

Wharry using mine to eleven year old boys, who were behind in
reading, found a combination of perceptual-motor activities and
reading instruction to be superior to reading instruction alone.

A pilot study by Lewis (12) reported significant improvement in motor-coordination and reading for eight second grade boys who were one year behind in reading achievement. This study, however, did not have a control group. Swanson (13) found that lower socio-economic second graders made greater improvement in word recognition as a result of perceptual-motor training and reading as compared to only reading instruction.

Two studies by McCormick and his associates (14,15) cited gains in reading for first graders. The program consisted of perceptual-motor activities, phonics, and forced attention by loud auditory stimulation. The first study found significant differences for twelve students who scored below the 30th percentile in reading readiness but not the total group. The second study involved underachievers and it was concluded that academic achievement was enhanced. The Dayton Public School System (16)

Maring the Control of the Control of

reported that a perceptual-motor program inproved reading skills for both slower and faster learning first graders.

The studies involving preschool children included an investigation by Faustman (17). Superior gains in perceptual and reading abilities were achieved by students participating in a combination of Frostig, Strauss and Kephart type activities. Lazroe (18) found significant improvement in reading for boys and girls, older and younger children, as well as the high and low mental age subjects. A program of rhythmics and sensori-motor activities of the Barsch and Kephart type were used by Painter (19) to achieve superior gains in body image, perceptual-motor integration, and psycholinguistic competency. Rutherford (20) found a Kephart program to be effective for boys but not girls in enhancing reading and total readiness.

An investigation by the New Jersey State Department of Education (21) followed 275 primary grade children over a three year period. The experimental and control subjects were similar, except the former were one year behind in reading. After one year the control group continued to perform significantly higher on academic tests. At the end of the second and third years no significant differences between the two groups were found. It was noted that the children receiving perceptual-motor training "appeared to have the faster growth rate" and "slower children seemed to have benefited from the special training, whereas the other children generally had not".

Research Refuting Perceptual-Motor Programs

A Kephart program was used by Roach (22) with children whose average age was ten and one half years. When compared to a control group no significant gains in oral reading were reported. Anderson, (23) Foster, (24) and O'Donnel (25) investigated the influence of Delacato type programs on intermediate, fourth and fifth, and second through fourth grade students respectively. No true differences among any of the groups in reading achievement were found. Foster (24) used a unique design which incorporated a group receiving Delacato suggested therapy and a group participating in activities diametrically opposed to this position. The Delacato group did not achieve greater gains and the "opposite" group did not regress as was hypothesized.

Delacato techniques were also used by Robbins (26) with second graders. Like the other studies using this program no real improvement in either laterality or reading was attained. Duggan (27) divided 30 second graders among the following groups:

1) motor-skill, 2) motor-skill and reading, 3) visual-perception and reading, and 4) reading instruction. No differences were reported however, only the special motor-training group made improvement, at the .01 level of probability in motor performance, perceptual performance and reading achievement.

Brown, (28) Emmons, (29) La Pray and Ross, (30) and O'Connor (31) used perceptual-motor programs of the Kephart or Getman-Kane type with first graders. Brown (28) found improvement in

some measures of visual perception but not reading, as did La Pray and Ross(30), Emmons(29), while reporting that perceptualmotor training may be helpful for slow learners, concluded that perceptual-motor training does not enhance reading ability of beginning readers. Differences in internal awareness but not reading were found by O'Connor(31) when comparing perceptual-motor and physical activity groups. Arciszewski(32), Jacobs, (33) and Rosen(34) investigated the effectiveness of the Frostig program. The latter study(34) devoted fifteen more minutes of reading instruction for the control group whereas the experimental group engaged in fifteen minutes of Frostig activities: No differences were found when these groups were compared. Arciszewski (32) compared Frostig, phonics and basal reader groups and found the Frostig group no higher in perception or reading achievement at the end of the study. Preschool, kindergarten and 1st grade students were subjects in Jacob's(33) study. The Frostig program was followed for one academic year and some differences were reported in favor of the experimental group on the Frostig Test of Visual Perception but no differences in reading were reported.

With kindergarten children Anderson(23) and Stone and Prelstick(35) used Delacato neurological development techniques and failed to enhance reading readiness. Meyerson(36) in a study using perceptually handicapped subjects participating in a Kephart type program reported no differences in reading in comparison to a control group. In a summer program to foster visual-motor and

 I_{I}

auditory skills, Wingert (37) found that visual-motor abilities, as measured by the Frostig test, can be developed. Moreover, the gains remained after three months but differences in reading readiness were not evident.

CONCLUSIONS AND IMPLICATIONS

The effectiveness of perceptual-motor development programs in improving reading ability can neither be confirmed nor denied. In general, perceptual-motor programs employing a wide variety of experiences appear to show promise with underachieving intermediate grade students and preschool children. The effectiveness of Delacato and Frostig type programs is doubtful.

Reading teachers have an enormous responsibility in helping students develop reading skill. Instruction in reading by a teacher who is humanistic, sensitive to student needs, and has positive expectancies for the individual is an important part of an effective school program. The realization of individual differences(that all students do not have the same experiential background, learn by the same modes, or learn at the same rate) lends to openness concerning new methods. Reading instruction may be paramount to the development of reading adequacy but sometimes other learning experiences assist in achieving the desired outcome.

The inclusion of individualized perceptual-motor programs for kindergarten and primary grade children in physical education

is developmentally appropriate. Moreover, perceptual-motor development provides a medium for self-concept enhancement. Research (18,19,38) has demonstrated that perceptual-motor activities improve generalized body-image development of children. This is an important contribution as evidence indicates that reading achievement is related to positive self-concept (39). In addition, children with learning disabilities are characterized by inadequate impulse control, poor perceptual and conceptual integration and defective self-concept (40). Therefore, it is wise to consider activities which help children develop positive self-concepts before helping them in becoming successful readers.

Professors of reading and physical education in college and university teacher education programs are remiss if they fail to develop in prospective teachers the attitude of cooperation and mutual responsibility for the total development of children. In this respect, perceptual-motor development programs are not intended to be a substitute for reading instruction, but a supplement to enhance academic enjoyment and competency.

, : · ; `

- 1. Ray Barsch, Achieving Perceptual-Motor Efficiency, Vol. 1 and Enriching Perception and Cognition, Vol. 2 (Special Child Publications, Seattle, 1967 and 1968).
- 2. William Bradley, Geraldine Konicki, and Catherine Leedy, <u>Daily</u>

 <u>Sensori-motor Training Activities</u> (Educational Activities,

 Freeport, Long Island, N.Y., 1968).
- 3. Carl Delacato, The Treatment and Prevention of Reading Problems and The Diagnosis and Treatment of Speech and Reading Problems (C.C. Thomas, Springfield, Ill., 1959 and 1963).
- 4. Marianne Frostig and David Horne, The Frostig Program for

 Development of Visual Perception (Follett, Chicago, 1964).
- 5. G. Getman and Elmer Kane, <u>The Physiology of Readiness</u> (Pass, Minneapolis, 1964) and G. Getman, "The Visuomotor Complex in the Acquisition of Learning Skills," in <u>Learning Disorders</u>, Vol. 1. edited by J. Hellmuth (Special Child Publications, Seattle, 1965) pp.49-76.
- 6. Clara Chaney and Newell Kephart, Motoric Aids to Perceptual Training (Merrill, Columbus, Ohio, 1963) and George Early, Perceptual Training in the Curriculum (Merrill, Columbus, Ohio, 1969).
- 7. Maria Montessori, <u>The Montessori Manual</u> (Richardson, New York, 1913).
- 3. Stephen Klesius, "Areas of Perceptual-Motor Development",
 (Unpublished paper, University of South Florida, Tampa, 1969)

- 9. Nancy Stayman, Ruth Saunders, and Barbara Row, "A Program for Perceptual-Motor Training," in <u>Florida Reading Quarterly</u> (March, 1969), pp.32-36.
- 10. Rosa Hagin, Archie Silver, Marilyn Hersh, "Specific Reading Disability: Teaching by Stimulation of Deficit," in Reading and Inquiry (International Reading Association, Newark, Del., 1965), pp. 368-370.
- 11. Rhoda Wharry, "Perceptual-Motor Generalizations and Remedial Reading," in <u>Dissertation Abstracts</u>, XXX, (1969) 19330-A.
- 12. James Lewis, "The Improvement of Reading Ability Through A

 Developmental of Visual Perception," in <u>Journal of Learning</u>

 <u>Disabilities</u>, (Nov., 1968), pp.24-25.
- 13. Rebecca Swanson, "A Study of the Relationship Between Perceptual-Motor Skills and the Learning of Word Recognition," in <u>Dissertation Abstracts</u>, XXIX, (1968), p.2158-A.
- 14. C. McCormick, J. Schnobrich and S. Footlik, "The Effect of Perceptual-Motor Training on Reading Achievement," in Academic Therapy Quarterly, IV (Spring, 1968), pp. 171-176.
- 15. C. McCormick, et al. "Improvement in Reading Achievement Through Perceptual-Motor Training, " in Research Quarterly, 39 (Oct., 1968), pp. 627-630.
- 16. Dayton Public Schools, "Pertinent Research" (undated research report, Dayton, Ohio).

- 17. Marion Faustman, "Some Effects of Perceptual Training in Kindergarten on First Grade Success in Reading," in <u>Perception and Reading</u> (International Reading Association, Newark, Del., 1968), pp. 99-101.
- 18. James Lazroe, "An Investigation of the Effects of Motor Training on the Reading Readiness of Kindergarten Children," in Dissertation Abstracts, XXIX (1968), p. 2609-A.
- 19. G. Painter, "The Effect of a Rhythmic and Sensory-Motor Activity Program on Perceptual-Motor and Spatial Ability of Kindergarten Children," in Exceptional Child, 33 (1966), pp. 113-116.
- 20. William Rutherford, "Perceptual-Motor Training and Readiness." in Reading and Inquiry, (International Reading Association, Newark, Del., 1965), pp. 294-296.
- 21. New Jersey State Department of Education, A Study in Visual-Motor

 Perceptual Training in the First Grade (Department of Ed., N.J.,

 1965), (Eric Crier Ed. 031-292),
- 22. Eugene Roach, "Evaluation of an Experimental Program of Perceptual-Motor Training with Slow Readers," in <u>Vistas in Reading</u>. (International Reading Association, Newark, Del. 1966) pp.446-449.
- 23. Russell Anderson, "Effects of Neuro-Psychological Techniques on Reading Achievement" in <u>Dissertation Abstracts</u>, XXVI (1965) p. 5216.

- 24. James Foster, "Effect of Mobility Training Upon Reading Achievement and Intelligence," in <u>Dissertation Abstracts</u>, XXVI, (1965), pp. 3779.
- 25. Patrick O"Donnel, "The Effect of Delacato Training on Reading Achievement and Visual-Motor Integration," in <u>Dissertation</u>

 <u>Abstracts</u>, XXX, (1969), p. 1079-A.
- 26. Melvyn Robbins, "A Study of the Validity of Delacato's Theory of Neurological Organization," in Exceptional Child, 32 (April, 1966), pp. 517-523.
- 27. Anthony Duggan, "The Effect of Special Training in Motor Skills on the Reading Ability of Grade Two Pupils with Specific Reading Disabilities," Master's Thesis, University of British Columbia, 1967.
- 28. Roscoe Brown, "Effect of Perceptual-Motor Education on Perceptual-Motor Skill and Readiness," in <u>Perceptual-Motor Efficiency in Children</u>, Bryant Cratty (Philadelphia, 1969), Lea and Febiger.
- 29. Coralie Emmons, "A Comparison of Gross-Motor Activities of the Getman-Kane and the Kephart Perceptual-Motor Training Programs and their Effects Upon Certain Readiness Skills of First Grade Negro Children," in <u>Dissertation Abstracts</u>, XXIX, 1969-A.
- 30. Margaret La Pray and Ramon Ross, "Auditory and Perceptual Training," in <u>Vistas in Reading</u> (International Reading Association, Newark, Del. 1966), pp. 530-532.

- 31. Colleen O"Connor, "The Effects of Physical Activities Upon Motor Ability, Perceptual, Ability and Academic Achievement of First Graders," in <u>Dissertation Abstracts</u>, XXIX (1968),p.4310-A.
- 32. Ray Arciszewski, "The Effect of Visual Perception Training on the Perception Ability and Reading Achievement of First Grade Students," in Reading Improvement, 6 (Winter, 1969), pp.83-85.
- 33. James Jacobs, "An Evaluation of the Frostig Visual-Perception Training Program," in Educational Research Supplement, 25 (Jan., 1968), pp. 332-340.
- 34. Carl Rosen, "An Experimental Study of Visual Perception

 Training and Reading Achievement in First Grade," in Perceptual

 and Motor Skills, 22 (1966), pp. 979-986.
- 35. M. Stone and N. Prelstick, "Effectiveness of Delacato Treatment With Kindergarten Children," in <u>Psychology in the Schools</u>, 6 (1969), pp. 63-68.
- 36. Daniel Myerson, "A Reading Readiness Training Program for Perceptually Handicapped Kindergarten Pupils of Normal Vision: Final Report," (University of California, Stanford) 1967, (Eric Crier Ed 013-119).
- 37. Roger Wingert, "Evaluation of a Readiness Training Program," in The Reading Teacher 22, (Jan., 1969), pp. 325-328.
- 38. Thomas Ball and Clara Lee, "The Effectiveness of SensoryMotor Training in Promoting Generalized Body Image Development,"
 in Journal of Special Education, 1 (Summer, 1967), pp. 393-395.

- 39. Mary Lamy, "Relationship of Self-Perception of Early Primary Children to Achievement in Reading," in <u>Human Development:</u>

 <u>Readings in Research</u>, Ira Gordon (Scott Foresman, Chicago, 1965),
 p. 251.
- 40. Dorothy Hirt, "Teaching Children with Severe Learning Disabilities," in The Reading Teacher, 23 (Jan., 1970), pp. 304-310.